DOCUMENT RESUME

ED 266 635

AUTHOR Lutjeharms, Madeline

TITLE The Development of Reading Comprehension in FL

Teaching--Combining Knowledge and Skill.

PUB DATE 8!

NOTE 13p.; In: Practice and Problems in Language Testing

8. Papers presented at the International Language

FL 015 449

Testing Symposium of the Interuniversitare Sprachtestgruppe (IUS) (8th, Tampere, Finland,

November 17-18, 1984); see FL 015 442.

PUB TYPE Information Analyses (070) -- Guides - Classroom Use

- Guides (For Teachers) (052) -- Speeches/Conference

Papers (150)

EDRS PRICE DESCRIPTORS

MF01/PC01 Plus Postage.

*Class Activities; Comparative Analysis; Context Clues; Dictionaries; Foreign Countries; *German;

Grammar; Instructional Materials; Learning

Strategies; Listening Skills; Material Development; *Reading Comprehension; *Second Language Instruction;

*Transfer of Training; *Vocabulary Development

ABSTRACT

Techniques and approaches useful for developing reading comprehension and reading skills in second language learners are discussed and illustrated with examples from German. Literature is reviewed on: the effectiveness of reading while listening, transfer of skills and knowledge from one language to another, the role of guessing in reading comprehension, and the contrastive method of second language learning. Exercises for vocabulary development, dictionary use, transformation and recognition of difficult common words and cognates, language awareness, inflection, global text comprehension or extensive reading (including recall), and detailed or intensive text comprehension are suggested. (MSE)

BEST COPY AVAILABLE

THE DEVELOPMENT OF READING COMPREHENSION IN FL TEACHING - COMBINING KNOWLEDGE AND SKILL

Madeline Lutjeharms (Vrije Universiteit Brussel)

1 Introductory remarks

After a period of stressing communication and social relations in FL teaching, which meant stressing oral proficiency, reading comprehension has again come to the fore. Certainly, this is in some part due to the frustrations arising from the communicative approach, which leads to such phenomena as pidginization and fossilization as learners are linguistically overstrained, or to oversimplified torms of communication. In productive skills about 85% of errors seems to depend on the level of FL proficiency (Esser 1984: 151f.). In reading, this percentage might be far lower, as other factors like reading comprehension in L1 or extratextual knowledge will influence the level of comprehension. The fact that cummunication is twosided, i.e. that understanding also plays a part in it, has often been overlooked. Yet another reason why the receptive skills have come to the fore might be the socioeconomic situation : the fact of being better informed could be important in finding a job. New trends in research precede the development of new methods. The already extensive literature on reading has increased enormously lately (Pugh 1982 : 7 f.).

Reading and listening are seen not only as goals in themselves, but in the "receptive method" also as the effective first stage of language acquisition and learning in general (Schouten-van Parreren 1983 : 22 ff.). This method claims that exposure to the language helps to develop cognitive models of lexical use and grammatical structures - what we often call "linguistic feeling". That reading and listening are receptive and active skills is a conception now largely accepted. Learners can react to the information, if necessary in L1. Use of L1 is another new and useful trend in FL teaching.

2 Reading while listening

A highly discussed subject is the question of whether students in a reading comprehension course should listen to the text being read aloud while they themselves are reading it. There are arguments against this. Listening while reading could contribute to the wrong impression that a text has always to be read linearly and completely. Neither does it improve reading speed. On the other hand, silent reading is accompanied by speech muscle activity. "Whether this trace of subvocal activity or inner speech ever completely disappears is highly controversial" (Pugh 1978: 25, cf. 25 ff.; Bennet 1975: 45; Desselmann et al. 1981: 259). The more unfamiliar the language, and, one might add, the word, the more throat activity there is.

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

X This document has been reproduced as received from the person or organization originating it.

1 Minor changes have been made to improve reproduction quality

 Points of view or opinions stated in a ris document do not necessarily represent official NIE position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

J. Tommola

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

This is useful, as it supports the processing of information. Reading while listening develops fluency in foreign languages and might improve reading comprehension (Leong 1994 : 43; Pugh 1978 : 27 f.; Schouten-van Parreren 1983 : 26; cf. Leont'ev 1974 : 87, 103). For memorization it is helpful to have more than one channel for the information; another argument for combining reading and listening (Desselmenn et al. 1981 : 149). This does not mean that every text should be read aloud or always the whole text, but - especially at the beginning of a reading course - texts, or parts of texts, can be read aloud often, though in general only after . first quick silent reading by the learners. However, it has been argued that it might be letter to restrict the reading cloud to the or easy words in the beginning (Mehr 1984 : 82 ff.). Didactic at ading course might listening while reading are that a student 1 went to acquire other skills later and that v _cy in method is a strong motivational factor in itself.

3 What is reading?

What reading comprehension consists of is not very clear. The basic mental processes have not been explained. The problem with reading research is that the reading process cannot be studied directly. There is a lot of research, which started mainly in Europe in the last century but the bulk of which has been done in the USA in this century. Nearly all the research is about reading comprehension in L1 and much of it does not go beyond the sentence level. With interest in text linguistics this has now changed. The difficulties in constructing theories about reading show that we have not yet come very far. This difficulty is perhaps illustrated by the fact that introspection, which was used by Ebbinghaus for memorization with Misself as a subject in the last century (Kintsch 1970 : 139 f.) is now being used again with several subjects informents. Introspection can be a teaching device in class teo, if one student explains to another one how he or she arrives at comprehension of a certain passage. An interesting survey of research into reading is given by R. de Beeugrande (1861 : 261 ff.). We approaches the subject from the cognitive point of view, stressing information processing and text structure. He leaves out the motor aspects of eye movement and subvocalization. These latter aspects are not important for FL learning, of course, as long as we are concerned with languages with the same kind of writing. The psycholinguistic approach partly overlaps the cognitive appreach, but pays more attention to syntactic and semantic aspects, as well as to memory and the role of the senses. In the communicative approach the secial side of reading is stressed, with interest being shown in the reading goal, in motivation and in the reader's expectations and the author's intentions. All approaches can be helpful for teachers.

4 Reading a foreign language

Since we can't study them separately the question of whether there are subskills in reading and, if so, what they are has not been

resolved (e.g. Pugh 1978 : 75 ff). For didactic purposes it might be sensible to presume that there are subskills, for "whenever there is some kind of structure in the learning material, verbal learning is facilitated" (Kintsch 1970 : 427). In FL teaching we are normally dealing with learners who have already achieved a degree of proficiency in the reading skill itself. This means that a number of sub-skills can be adopted for reading a FL. "The mative language assumes the role of a <u>meta-model</u> of language itself, i.e. of a set of expectations about how any language is organized" (de Beaugrande 1984 : 12). We can apply cognitive structures or reference frames like scripts or schames - abstract concepts that give a model of the world - when reading in the FL. Processes of scientific thinking, for example, are more or less independent of the linguistic system and "such textual cues as paragraph organization, definition and classification are similar in different languages" (Ulim 1804: 72). We know what a sentence or a word is. The reader takes his background of experience with him, his "knowledge of the world". Although there can be differences in the culture of the FL, these are only minor compared to the linguistic problems. But more than in L1, reading a FL is a problem-solving process, the construction of hypotheses more important, when linguistic factors are not fully under co When reading a FL it is mecessary to be able to use all the i.... mation provided by the text in order to compensate for the linguistic gaps. This means that guessing is a very important skill. Affective factors may play a different role in reading the FL than in L1. The interest in the FL or fear of the difficulty of the task will influence the acquisition of the skill.

It is evident that it is in the language-based part of the readi: a process that the new factors are to be found. There it is probal y better to talk of knowledge than of skills, although the two cannot be separated completely. How words and phrases have to be recognized, which implies knowledge of laxis, morphology and syntax. But a large part of this knowledge will have to function automatically, i.e. on the unconscious level. The difficulty lies mainly in the surface text. Text structure will be less of a problem, although differences in culture, e.g. in scientific tradition, de play a role.

5 The role of guessing

The main skill for a rational development of reading comprehension in a FL is probably guessing. When teaching formen to Dutch-speaking students one starts to train guessing because it is so evident, the languages being very close. Learners will, understand a number of words without guessing, but when guessing a normally rewarded with a high rate of success the vocabulary is enlarged considerably with the help of Ll. The training of contextual guessing where Ll doesn't help is then the next step. Van Parreren and Schouten-van Parreren call this "the most specific skill for foreign language reading" (1981: 236). This means that the use of as much information as context - and former experience - can provide, has to be trained, as well as analyzing word forms to use all the information contained in parts of the word. However, the use of guessing is a

good strategy for vocabulary learning, as mental activity on the part of the learner in finding the meaning will improve retention. Help from the teacher may be necessary though, since it is very important to guess the right meaning, in order to prevent error memorization (Schouten-van Parreren, and van Parreren 1979: 265 f.). Van Parreren and Schouten-van Parreren give a survey of where guessing can go wrong. They give a hierarchy of levels for the guessing: 1. syntactic, 2. sementic (context and knowledge of the world), 3. lexical (word form, e.g. affixes or cognates), 4. stylistic (1981: 238 ff.). This hierarchy is useful for the teacher, who will have to start his questioning from a given level according to the nature of the difficulty encountered. Sometimes, but not always, all levels may be necessary. In this case the teacher could start with the question "what kind of word is it?" before guing on to "what is the text, parragraph or sentence about?"

Apart from a number of special vocabulary exercises, we work with a lot of authentic reading material. Most frequent words will be learned incidentally, because they occur so often. The students are asked to mark difficult words clearly in the text, so that revision is always in context. Difficult words include not only deceptive cognates, but also those where contrast is lacking because they look familiar through their resemblance to other words or to parts of other words, either in L1 or in the FL (Juhász 1970 : 92 f. and Lutjeharms 1981 : 36). Guessing skills, of course, are not only important for vocabulary. The reader needs them on the text level as well. But guessing on both levels interacts. A wrong hypothesis about text content leads easily to wrong decoding of vocabulary, and an error in word meaning often leads to a complete misunderstanding of a passage or sometimes of a whole text, as the reader tries to find coherence in the text. Part of the work of the teacher lies in making the learner conscious of guessing skills, since the learner will not always apply them automatically to the FL situation. Besides, they will enhance the preparedness to start reading a FL.

6 Contrestive method

The use of a contrastive method will in general improve reading comprehension. It means that the learners are made conscious of all they elready know before having started to learn the FL, but it also, of course, involves en insistence on the special difficulties of the target group. Pacitive transfer may be rather limited, when comparing for example Finnish and Gorman, but another FL might be helpful, in this case some experience with Swedish and Linglish. The possibilities of transfer will also depend on the text type; in LSP lexical transfer trill normally be more important than in common language.

7 Exercises

If the teaching of reading is part of a course in overall language proficiency, the approach will be quite different from a

course where reading is the only goal. In the case of a strict reading course, some parts of grammer for instance will be left out. whereas others will be treated differently. Before proceeding to the exercises it should be mentioned that we are here concerned not with all text-based exercises, but only with those intended to develop FL reading comprehension. These can be classified as : 1. exercises proparing and accompanying the reading, 2. exercises on global text comprehension or extensive reading, 3. exercises on detailed text comprehension or intensive reading. This is a kind of hierarchy, as one level will support the next one, but it does not always mean that the exercises must be in a rigid order. Variety is important. Obviously, not all the exercises to be presented have been devised by the author. The reader will certainly know most of them already and be able to add other types. The intention is to show what kind of exercises proved to be useful in our experience, which consists mainly of teaching LSP to university students. Obviously, the main reasons for adopting certain methods or materials should be : firstly, the needs and motivation of the learners and, secondly, the motivation of the teacher and his/her belief in the method.

Before starting to work on any exercise or assignment, the learners should get clear instructions about the objectives and procedures. Insight into reading styles can be a help (on resding styles see Pugh 1978: 52 ff.). It is important for them to know what they are doing and why. The learning attitude and the level at which invigration is processed will change according to the essignment.

7.1 Exercises preparing and accommanying the reading

The bulk of these are vocabulary exercises. There are strong indications that most of the difficulties experienced in reading a FL are lexical rather than syntactical, which does not henever mean, aspecially at the intermediate level, that syntax is no problem (Uijn 1984: 69 ff.; Bhatia 1984: 93 f.). In reading L1, word knowledge appears to be a good predictor of reading comprehension (Thorndike quoted by Pugh 1978: 77), just as word recognition for the FL (Desting 1982: 182 ff.). Exercises that ask learners to manipulate words and to reflect on their structure and/or meaning can be expected to improve re ling skills, since doing something with a word results in more learning success than just trying to memorize it.

7.1.1 Vocabulary exercises

7.1.1.1 The first vocabulary exercise is meant as an introduction to the use of a dictionary. Nords are given in declined and conjugated forms, or as derivations and compounds that are not in a dictionary in this form, verbs with separated prefixes etc. The dictionary form has to be found, often by guessing, but indications for successful guessing are given, e.g. how to find the infinitive of an 'rregular verb. Dictionaries are used in class from time to time, and for a limited time at the examination. When students ask for the meaning of a word while working with a text, they are asked to give the dictionary-form of it and to identify the kind of word it is, e.g. a verb,

on the basis of form and/or p	osition in the santance.
7.1.1.2 For frequent difficult	t words and deceptive cognates trans-
formation and recognition exe	rcises and exercises filling in the ga
have been made. All examples	are extracts from longer exercises.
	e model verbs "sollen/milssen" ("sollen
is a deceptive cognate).	
- Die Anderung hat das Z	del das Stadtverkehrssystem zu verbes-
sern. Die Anderung	soll/muss
- Es ist unbedingt notwe	indig, in Zukunft eine Überforderung zu
vermeiden. Man so	11/muss
- Recognition : which words o	er expressions have the same meaning?
- model works	paraphrases
1. Ich muss diesen Auftr	ag Aurchführen a. Ich habe die Absich
2. Ich darf diesen Auftr	reg durchführen b. Hen erwertet ei ver
etc.	nir
	etc.
- internationalisms and	i difficult German words or deceptive
cognates	•
a. Thema	1. Verfahren
b. Faktum	2. Vorgang
c. Prozess	3. Tatsache
d. Nethodo	4. Gegenstand
The nuzzle aspect of the	se exercises makes them very popular.
. Filling in the mane	
First the meaning of a grou	m of words is explained, then a text
with same for those words f	op of words is explained, then a text follows. These texts or sentences are
usually mot authorite, as t	they would be difficult to fine. Inere
are for instance exercises	on the word group "STTERGITCH, OTTER,
offontar", which are all do	ecoptive cognetes, on the numerous
reseives of "Mirtschaft" as	ed "wirtschaftlich", or on the nouns
with the mostly "Ero", whir	re lack of contrast comes into play.
Crossword nuzzles on diffic	cult vecabulary are another kind of gal
filling exercise and are of	ortainly more popular.
7 1 1 1 I annue de manages de	arks have been constructed on word for
ation, to give insight into s	worshological variants and lexical com-
nounding. They are meant as a	h kind of very dulest quessing, results?
of the arecess of nominalizat	tion, affixation and compound word
formation anlarges vocabulary	y amormously in an efficient way. Such
exercises structure knowledge	, thermy reducing the amony load.
- coppound word formation	,
- Mat word is defined by what	parashrase?
1. der Transporthebillter	r a. Behälter zum Transportieren
2. der Behältertransport	t b. Transport in (von) Behältern
3. der Kentrollraum	c. Kontrolle eines Raumes
4. die Roumkestrelle	
- derivation	4
energise on the meaning of c	annon affixes
die Merstellung herstel	llen herstellbar die Herstellbarkeit
die Verwendung	
exercise on adjectives	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
die Herte herten	******
die Mirae (er)	
410 04/40 (07)	• • • • • • • • • • • • • • • • • • • •

die Breite (cf. verbreiten) to introduce adjective affixes : pick out opposite pairs :

lebhaft 1ebend1a lebens finia leblos, tot, ruhia lebensunfEhia ruhia

This kind of exercise is used also after a reading assignment with a text. A number of nouns and verbs are underlined in different ways: the nouns have to be transformed into verbs and vice versa. This can be done only after systematic derivation exercises. An easier exercisa is to look for all compounds or derivations with a certain item, e.g. "Arbeit" in a strike leaflet. The meaning of these words is then discussed.

7.1.2 Exercises on grammatical points

7.1.2.1 Perception exercises

Complete beginners are asked to look for inflectional indicators with the help of declenation tables. In a short text all visible declined forms have to be underlined. A discussion follows on what e.g. an -er - ending can meen. This is done also with singular and plural nouns, prepositions etc. Of course, here texts are needed with frequent and veried appearances of these endings or words.
7.1.2.2. Transformation exercises on text segments, that are used

meinly for reinforcement.

- questions that are asked in order to change the case
Text: "Des Geheismis" des ungebrochenen Schweizer Wirtschaftserfolges, derin sind sich "Arbeitgeber und Wählerkschaften weitgehend einig, liegt in der Grifforten Kaspraufssbereitschaft
der Tarifparteien". (Die Zeit)

1. Nozu führte die Kompromissbereitschaft der Terifparteien? 2. Hit was sind sich die Gewerkschoften weitgehend einig? (Ant-

wort mit dem bestimmten Artikel)

3. Hes gibt es zwischen den Tarifperteien? (Antwort mit dem un-

bestimmten Artikel)

A quick recognition of inflectional indicators is the learning goal for these exercises. Although many inflectional indicators are redundant, they may be important in some cases, esp. in social science texts, where a sentence starting with an object is less rare than in naturel science texts. These exercises clearly involve productive skills, but this can be stimulating and it supports memorization and automatization. Another grammatical exercise consisting of questions on a text is constructed in such a way that all the answers have to be subordinate clauses.

- A different type of exercise consists of transformation or construction of nominelizations. The construction (\$ at the same time an exercise on the genitive attribute.

Transformation of nominalizations

Erforschung und Training des Zuhörens. DEP ME das Zichbrek Erforscht und treiniert. Die Aufnahme von Gehörten. ---- Ann Construction of nominalizations

Zahllose Termine werden revidiert.

Die Revision/Revidierung Zahlloser Termine. Er hielt das erste "Louscher-Trainingsseminer ab. (Die Presse) _____

This can also be done without a question sheet, just by underlining in the text.

7.2 Reading exercises and assignments

A real reading exercise consists of work on the information provided by a text. If L1 and the target language have little in common, it might be necessary to start with very easy, short texts, like easy book titles, lists etc. with lots of cognates, perhaps with translations to match or with instructions to underline words that are recognized.

7.2.1 Global text comprehension or extensive reading

7.2.1.1 To improve comprehension and information recall it can be useful to start with an "advance organizer" (term from Ausubel). consisting of "appropriate, relevant and inclusive introductory meterial which provides anchorage for the integration and retention of now. more differentiated information" (Bookserts 1980 : 131). These can be pictures, statistics or questions by the teacher. If the subject matter belongs to an area the learners are familiar with, the acvance organizer may be reduced to a short introduction or introductory remark to concentrate the attention on the subject. A second stee is to make use of the ability to predict, to make conjectures on the possible contents of the text. This ability can be taught and improved by guided questioning. It is certainly an essential factor in effective reeding (Priedman and Rowls 1980 : 6 ff.). You can start from the title (in newspaper articlus often rather from the subtitle). from the introductory paragraph or with a quick skimming. The importence of starting to work with a text as a whole and proceeding from this global view has to be stressed. This is often called the topdown procedure. The predictions have to be very guided in the beginning, as reading can be disturbed by false expectations. It may be necessary to give the meaning of some important words that can't be quessed successfully in advance, in order not to overstrain the learners. On the other hand they have to be made conscious of all they know already, before reading the text, on the basis of frames of reference and former experience.

The first reading task can be to skim the text for an overall impression. You can also combine reading styles, e.g. by starting from a given reading goal, like scanning for a word or a name or search reading to locate information, and switching over to eleser reading as soon as there is a passage where the word occurs or the relevant information might be found. It is often useful to set time limits for these tasks. To test text comprehension it is necessary to use LI with beginners in the FL, as we don't want to use productive skills. The only ways to avoid this would be pictures, figures or a diagram, or perhaps multiple choice questions in the FL, but in this last case we have a completely different and far more difficult reading situation, because of lask of centext. Besides, to test comprehension with the help of LI is probably the most precise way of doing it. Another reason for using LI is that in long term memory we often store the information without the mediating linguistic

material of the FL.

7.2.1.2 The classic, very general questions on text contents are useful from time to time. The answers may be in L1, especially for

beginners.

7.2.1.3 A good exercise for global text comprehension is to identify the different parts of the text structure. This exercise can be guided by giving statements on these parts that have to be related to the text or put into the right order. Use of top-level structure provided in the text improves comprehension skills (Mayer, Brandt, and Bluth 1980 : 96 ff.).

7.2.2 Exercises on detailed text comprehension or intensive reading.

After an extensive reading assignment the students can be asked to read the text rather quickly and mark where they den't understand, i.e. words or structures that interfere with comprehension on the sentence level. They have to learn that they don't always have to understand each word. On the other hand they should be trained in discovering what they don't understand without help. When working with long truts, exercises on intensive reading can be made for parts of the text only. The reading styles for detailed text comprehension will be receptive and responsive; the assignments are partly postreading exercises. There are many possibilities, which are often inspired by the text itself, by its structure, contents, style or vocabulary. Some examples follow.

7.2.2.1 Ask the learners to distinguish main points from subsidiary points by underlining all important and new information and leaving out details (often examples or explanations), function words or phrases, redundancies etc. This is a good way to learn summarizing. A variation on this is to search for words that label important or essential information, if you find a suitable text for the purpose. 7.2.2.2 Vocabulary questions to point out the importance of the context in finding deceptive cognates are useful. Internal consistency of the text is the only way to discover them. To prevent frequent use of the dictionary, guessing with the help of both il (when it is sensible) and context is trained.

7.2.2.3 Complex sentence structures are analyzed, simply starting from the main clause and from there reconstructing the sentence. Yet syntax is not the main problem. There are only a year difficult points, which are discussed, each time they appear, For this purpose it is useful to number the lines, before copying , text.

7.2.2.4 Some texts are suited to the task of looking for certain forms, words or contents, such as these expressing uncertainty or a certain point of view of the author. Other possibilities, especially beginners, include looking for negotions or statements of place or quantities etc. These exercises are mainly meant to have the learners reread the text several times with different assignments for fixation of vocabulary or structures. A variation on this is to give the learners paraphrases of words or sentences, for which they have to find the equivelents in the text.

7.2.2.5 Questions on the contents of the text can also be used for intensive reading. The answers can once again be either in L1 or the FL. Questions can be asked to reproduce text contents, on the intentions of the author, or to compare, to give personal reactions, to classify the information in a diagram ec. On manipulative or dema-

gogic texts, such as those in "Bild"-Zeitung, revealing questions are made to guide the students in discovering the manipulation by inference. Sometimes students have to ask the questions themselves. 7.2.2.6 A variant on the questions on content matter are the statements on the text, whereby the learners have to decide whether they are in line with the text, different from it or extraneous to it. You can ask the learners to mark the respective passages in the

7.2.2.7 Sentences from the text or from a surmary of the text can be mixed up. The learners have to find the original order with the

7.2.2.8 Specific exercises filling in missing words, e.g. on signal 7.2.2.8 Specific exercises filling in missing words, like conjunctions, are difficult to make, as it is not easy to find adequate texts. A solution to this problem is to make questions on the text and provide the answer as well, leaving a gap for the conjunction. A list of necessary conjunctions is given before the conjunction. A list of necessary conjunctions is given before the conjunction. A list of necessary conjunctions is given before the answer exercises on text cohesion include searching for all the ways in which the subject of the text, for example, is expressed ways in which the subject of the text, for example, is expressed (the neum or name itself, paraphrases, promouns etc.) or to find the astacadents of promouns. An interesting exercise, devised by EMPI ler (1990 : 27), is a text in which the syntax has been changed so that the continuity has been partly lest. The text has to be made exhaust again.

Mote

I should like to thank my colleague Frank Winter for reading through the English text.

Bibliography

- Bennet, W.A. 1975. "Psycholinguistics and the teaching of reading".

 IRAL 13: 43 50.
- Beaugrande, R. de. 1981. "Design criteria for process models of reading". Reading Research Quarterly 16: 261 315.

 1984. Reading skill for foreign languages: a processing approach". In Pugh, A.K., and J.M. Ulijn (eds) 1984. 4 26.
- Bhatia, V.K. 1984. "Syntactic discontinuity in legislative writing and its implications for academic legal purposes". In Pagh, A.K., and J.M. Miljn (ads). 1984. 90 96.
- Bookserts. N. 1980. "Analysis of the learning process: what can the teacher learn from such an analysis?" In Eichheim, H., and A. Malay (eds). 1980. Francisprechenunterricht im Spannungsfeld zwischen Gesellschaft, Schule und Wissenschaften. Farism Meri-statementen 1979. Function, Gesthe-Institut. 115 1452
- Desring, J. 1982. "Lesssnelhold in de moedertaal (Mederlande)um in een vreende taal (Frans)". Toegenaste Taaluntenschap in 18 2 182 201.

- Desseimann, G., and H. Hellmich (Autorenkollektiv unter Leitung von). 1981. Didaktik des Fremdsprechenunterrichte. Deutsch als Fremdsprache. Lefpzig : VES Verlag Enzyklopidie.
- Esser, U. 1984. "Framdsprachempsychologische Betrachtungen zur Fehlerproblematik im Frandsprachenunterricht". Deutsch als Frandsprache 21: 151 - 159.
- Friedman, N.I., and M.D. Rowls. 1980. Teaching Reading and Thinking Skills. New York, etc. : Longman.
- Juhász, J. 1970. Probleme d.: Interferenz. Budapest, Akadémiai
- Kintsch, W. 1970. Learning, Memory and Conceptual Processes. New York etc., John Wiley & Sons, Inc.
- Köhler, C. 1980. "Mortschatz aus Industrie und Technik (1)". Sprachpraxis 17.5 : 26 - 27.
- Leong, C.K. 1984. "Coding processes in reaging alphabetic and morphemic scripts". In Pugh, A.K. and J.M. Ulijn (eds). 1984: 35 - 47.
- Leont'ev, A.A. 1974. Psycholinguistik und Sprachwissenschaft. Stuttgart etc. Kon The
- Lutjeharms, N. 1981. "Zum Testen des fachorientierten Leseverständnisses: Ein Beispiel." In Culhane, T., Klein-Braley, C., and D.K. Stevenson (eds). 1981. Practice and problems in language testing. University of Essex, Dept. of Language and Linguistics.
- Mayer, B.J.F., Brandt, D.M., and G.J. Bluth. 1980. "Use of top-level structure in text. Key for reading comprehension of minthgrade students. Reading Research Quarterly 16: 72 - 103.
- Mehr. M. 1984. "Audiolingual behaviour in learning to read foreign languages : reports on laboratory expariments and a pedagogical study". In Pugh, A.K., and J.M. Ulijn (eds). 1994. 82 - 89.
- Parreren, C.F. van, and M.C. Schouten-van Parreren. 1981. "Contextual guessing : a trainable reader strategy". System 9 : 235 - 241.
- Pugh, A.K. 1978. Silent reading. An introduction to its study and teaching. London: Helmanenn.
 - 1982. "Recent trends in reading research and teaching". Toegepaste Taalwetenschap in Artikelen 13 : 7 - 29.
 - and J.M. Ulijn (eds). 1984. Reading for professionel purposes. London etc. : Helmemenn.

- Schouten-yan Parreren, M.C. and C.F. van Parreren. 1979. "De verwerving van een vreemdtalige woordenschat. Een literatuurstudie". Levende Talen 341: 259 - 269.
 - 1983. "Misseling van de wacht in de vreemdetalendidactiek?".
 Levende Talen 378: 22 29.
- Ulijn, J.M. 1984. "Rending for professional purposes: psycholinguistic evidence in a cross-linguistic perspective". In Fugh, A.K., and J.M. Ulijn (eds). 1984, 66 81.

